

Non SUSY Searches at the Tevatron

Rocío Vilar, IFCA (CSIC-UC)

On behalf of the CDF and DØ collaborations

XXXIXth Rencontres de Moriond
QCD and Hadronic Interactions
La Thuile, 28 March- 3 April

Outline

- ee/ $\mu\mu$ Analysis
 - Z', Extra Dimensions, Technicolor, SUSY, etc.
- e μ Analysis
- ee γ
 - Excited Leptons
- e/ μ + Jets
 - Leptoquarks (First and Second generations)
- Jets + Missing Tranverse Energy (MET)
 - Leptoquarks (All generations)
- Jet + Missing Transverse Energy(MET)
 - Extra Dimensions
- Conclusions

Dilepton High Mass Analyses

- Search for resonances in high invariant mass
- Results can be interpreted under many different models:

- Z' (E6, sequential, little higgs)
- Large Extra Dimensions
- Randall Sundrum
- Technicolor
- SUSY
- Etc

- CDF and DØ has slightly different approach:

- **CDF**: Calculate the acceptances and resonances for 3 different spin assumption(0,1,2) and applied to many models.
- **DØ**: Calculate the acceptances and resonances for each specific model

Dilepton High Mass($e\bar{e}$, $\mu\bar{\mu}$)

- Two lepton with $E_T(Pt) > 25$ GeV at least one central lepton
- D \emptyset uses mass window cuts and counting experiment
- CDF fit the M_{ll} spectrum
- CDF/D \emptyset set limits for low-energy E6 models using dilepton events

	chann el	L (pb^{-1})	Z_I 95% C.L (GeV)	Z_χ 95% C.L (GeV)	Z_ψ 95% C.L (GeV)	Z_η 95% C.L (GeV)
CDF	$e\bar{e}$	200	570	610	625	650
	$\mu\bar{\mu}$	126	425	455	465	495
D \emptyset	$e\bar{e}$	200	575	640	650	680

- CDF has interpreted this result in the Little Higgs model (littlest higgs model)

- Predict a heavy neutral boson Z_h decaying into dileptons
- Relevant parameter is the mixing angle $\cot\theta$

ee: $M_{Z_h} > 825$ GeV ($\cot\theta = 1.0$)
 μμ: $M_{Z_h} > 790$ GeV ($\cot\theta = 1.0$)

Dilepton High Mass($e\bar{e}, \mu\bar{\mu}$)

■ Large Extra Dimensions ADD (GRV convention)

- $M_{pl}^{-2} = (M_{pl}^{(3+N)N+2})R^N = M_s^{N+2} R^N$
- $N \geq 3$ only tested at colliders
- The cross section is parameterized in terms of
 - $\eta = \lambda / M_s^4$

CDF: 2 electron $E_t > 25$ GeV

Fit to the M_{ee} spectrum

DØ: 2 EM objects(e/γ) $E_t > 25$ GeV

2 μ $P_t > 25$ GeV

2D Fit to the M_{ll} and $\cos\theta^*$

	DØ		CDF	
	L (pb)	95% C.L. (TeV)	L (pb)	95% C.L. (TeV)
diEm	200	1.36	200	1.11
diEm (I+II)		1.43		
$\mu\mu$	100	0.880		

Dilepton High Mass(e^+e^- , $\mu^+\mu^-$)

■ CDF interpret as Randall–Sundrum graviton

- 1 highly curved extra dimension
- Gravity localised in the ED
- Excited Kaluza-Klein graviton
 - Decays to leptons
- Relevant parameters: k/M_{Pl}

CDF uses acceptances
from spin2 case

Set upper limits at 95% C.L.

e^+e^- : $M_G > 625 \text{ GeV}$ ($k/M_{Pl} = 0.1$) @ 200 pb^{-1}

$\mu^+\mu^-$: $M_G > 475 \text{ GeV}$ ($k/M_{Pl} = 0.1$) @ 126 pb^{-1}

Dilepton High Mass(e^+e^- , $\mu^+\mu^-$)

- **DØ has done a search for TeV^{-1} Extra dimensions**

- Chiral fermions in 3D
- SM bosons propagates in extra $\delta > 0$ dimensions, and are equivalent to KK towers with Masses
 - $M_n^2 = M_0^2 + n^2 M_c^2$
- Gives rise to mixing among SM boson and the nth modes of W/Z

First direct search

At 95% C.L. $M_c > 1.12 \text{ TeV}$

Indirect searches:

LEP: $> 6.6 \text{ TeV}$; all: $> 6.8 \text{ TeV}$

μe Analysis

- DØ has done model independent search in $e\mu$ channel
- Search for an excess over the SM prediction in the kinematic space
- Look at the Missing E_T , sensitive to new Physics
- Set upper limits at 95 % C.L.

$$\mathcal{L} = 98 \text{ pb}^{-1}$$

1 electron $E_t > 25 \text{ GeV}$

1 muon $Pt > 25 \text{ GeV}$

Good fiducial volume

0/1 jet

ee γ Analysis

- CDF has done a search for excited electron, predicted in many compositeness models
- Produce via contact or gauge mediated interactions

- The cross section depends on e^* mass and Λ

$L = 200 \text{ pb}^{-1}$
2 electron / γ ,
At least one Central electron
Expected $2.98^{+0.4}_{-0.3}$; observed: 3

first time search
Contact interaction:
At 95% C.L. $M_{e^*} > 889 \text{ GeV}$ ($M_{e^*} = \Lambda$)
Gauge mediated:
At 95% C.L. $M_{e^*} > 208 \text{ GeV}$ ($M_{e^*} = \Lambda$)

Lepton+Jets analysis

Dominant at Tevatron

Figure 2.4: Feynman diagrams for pair production of leptoquarks at hadron colliders.

- Color triplet bosons with lepton and barion numbers, and fraction charge
- Predicted in several theories: GUT, technicolor, SUSY,etc
- Assume LQ couples to lepton and quark of same generation
- Pair produced at Tevatron
- LQ decays:
 - $LQ \rightarrow lq$ ($l = e, \mu, \tau$) $\beta = 1$
 - $LQ \rightarrow \nu q$ $\beta = 0$
 - $\beta = BR(LQ \rightarrow lj)$

30% increase in cross section at RunII

e+Jets Analysis

First generation LeptoQuarks

■ eejj channel ($\beta=1$)

- Two isolated electron in fiducial region
- Two jets
- Remove events in the Z peak
- $\Sigma(E_t(e_1) + E_t(e_2) + E_t(j_1) + E_t(j_2)) > 450$ GeV

DØ observe 0 events w/ 175 pb^{-1} , expects 0.4 ± 0.1

Upper limit at 95% C.L. $M_{LQ} > 238$ GeV

■ evjj channel ($\beta=0.5$)

- Isolated central electron
- Two jets
- MET > 30 GeV, $\Delta\Phi(e, \text{MET}) > 0.7^\circ$
- $M_t(\text{ev}) > 130$ GeV
- $\Sigma(E_t(e_1) + E_t(e_2) + E_t(j_1) + E_t(j_2)) > 330$ GeV

DØ observe 2 events w/ 175 pb^{-1} , expects 4.7 ± 0.9

Upper limit at 95% C.L. $M_{LQ} > 194$ GeV

$\mu + \text{Jets Analysis}$

Second generation LeptoQuarks

$\mu\mu jj$ channel ($\beta=1$)

- Two muons
- 2 jets
- $M_{\mu\mu} > 15 \text{ (J}/\psi, Y)$
- Remove events in the Z peak
- $\sum(E_t(j_1) + E_t(j_2)) > 85 \text{ GeV}$
- $\sum(P_t(\mu_1) + P_t(\mu_2)) > 85 \text{ GeV}$
- $\sqrt{\sum j(E_t)^2} + \sum \mu(P_t)^2 > 200 \text{ GeV}$

CDF observe 2 events w/ $\sim 200 \text{ pb}^{-1}$
 CDF expects 3.15 ± 0.17
 Upper limit at 95% C.L
 $M_{\text{LQ}} > 240 \text{ GeV} (\beta=1)$

Jets + Missing Transverse Energy

All generation LeptoQuarks

- **vvjj channel ($\beta=0$)**
 - 2,3 jets (leading jets in central region)
 - MET > 60 GeV
 - Jets + MET not aligned
 - $80^\circ < \Delta\Phi(j,j) < 165^\circ$
 - Veto on leptons

Observed 124 events w/ 198 pb^{-1}
Expects 118 ± 14 events

Upper limit at 95% C.L.
 $78 < M_{\text{LQ}} < 117 \text{ GeV}$

Jet+Missing Transverse Energy

- DØ has done a search Extra Dimensions
 - Graviton is produced recoiling against a jet or gluon
 - Monojet like topology

$J_1 > 150 \text{ GeV}$,

$J_2 < 50 \text{ GeV}$,

MET $> 150 \text{ GeV}$

$\Delta(\text{Met},\text{jet}) > 30^\circ$

Statistical theory

Observe 63 events; expect $100 \pm 6 \pm 7$ in 85 pb^{-1}

Signal Limit at 95% C.L.= 84 events (expected limit 128 ± 28)

Includes large energy scale uncertainty

Both MC and Data scales

Efficiency: 20%

Background: +50% and -30%

Conclusions

- Tevatron is delivering record luminosities
- Detectors have collected $\sim 200 \text{ pb}^{-1}$ of good quality data until September 2003
- Data analyzed with sensitivity to many models
 - Leptoquarks (first, second generations)
 - Z' models (E6, Little Higgs)
 - Extra Dimension models (ADD, TeV-1, Randall-Sundrum)
 - Excited electrons
 - Technicolor
 - SUSY
- Stay Tune for more to come from Tevatron soon!!!

LQ summary

Scalar LQ	β	CDF		DØ	
		M _{LQ} (GeV)		Run 1	Run 2
1 st	1	213	Update in progress	225	238
	0.5	182	166	204	194
	0		78-117	98	
2 nd	1	202	241	200	186
	0.5	160		180	
	0		78-117	98	

Tevatron performances

Tevatron successes in early 2004:

- Record luminosity 6.8E31
- 3.9pb⁻¹ integrated in a single store
- First store w/ antiprotons from Recycler

Dijet High Mass Analyses

$L = 75 \text{ pb}^{-1}$

At least 2 jets, $|\eta| < 2$

Reduce background: $\cos\theta^* < 2/3$

Search for resonances in the invariant mass of largest Et jets spectrum.
sensible to new physics

Particle	95% C.L. GeV
Axion/Coloron	$200 < M < 1130$
Excited Quark	$200 < M < 760$
E6 diquark	$280 < M < 420$
W'	$300 < M < 410$
Technirho	$260 < M < 640$

Dijet High Mass

- With the same invariant mass
- Search for Randall-sundrum model
- Exclude a region on the $M_{\text{graviton}} / M_{\text{pl}}$ plane

Excluded:
 $\text{jj: } 220 < M_G < 840 \text{ GeV (k/M}_{\text{pl}} = 0.3)$

Sensitivity to high K/M_{pl} and M_G mass

More ee analysis

ee invariant mass

Acceptance for
Spin 1

Acceptance for
Spin 0

cont'd) More ee

Dielectron event
Mee = 371 GeV

